

SUNBOW II, PHASE 3

SECTIONAL PLANNING AREA PLAN AMENDMENT

(MPA20-0006)

MARCH 2021

Applicant:

ACI Sunbow, LLC

Attn: Bill Hamlin

2356 Moore Street

San Diego, CA 92110

619-544-9100

PREPARED FOR:

Lennar Homes of California, Inc.

Contact: David Shepherd

16465 Via Esprillo, Suite 150

San Diego, CA 92127

PREPARED BY:

RH Consulting Group, LLC

Contact: Ranie Hunter

Ranie@RHConsultingGroup.com

619-823-1494

Hunsaker & Associates

Contact: Chuck Cater

CCater@HunsakerSD.com

6858-558-4500

Schmidt Design Group

Contact: Chris Tiffany

CTiffany@Schmidtdesign.com

619-236-1462 x 125

mailto:Ranie@RHConsultingGroup.com
mailto:CCater@HunsakerSD.com
mailto:CTiffany@Schmidtdesign.com

SUNBOW II, PHASE 3 SECTIONAL PLANNING AREA PLAN AMENDMENT

PREAMBLE MARCH 2021

i

Background

The City of Chula Vista authorized development of the 604.8 acre Sunbow Planned Community

upon approval of the following:

¶ Sunbow II General Development Plan (GDP) approved by Resolution No. 15427 on

December 5, 1989;

¶ Sunbow II Public Facilities Financing Plan (PFFP) approved by Resolution No. 15525 on

January 24, 1990;

¶ Sunbow II Sectional Planning Area (SPA) Plan approved by Resolution No. 15524 on

February 20, 1990;

¶ Sunbow II Planned Community District Regulations and Land Use District Map approved

by Ordinance No. 2361 on February 27, 1990;

¶ Sunbow II Design Guidelines approved by Resolution No. 15640 on May 22, 1990;

¶ Sunbow II Tentative Subdivision Map (TSM 90-07) approved by Resolution No. 115640

on May 22, 1990; and

¶ Sunbow II Affordable Housing Agreement approved by Resolution No. 18662 on May 13,

1997.

The adopted Sunbow II SPA Plan established the land use districts, special uses and conditions,

comprehensive sign regulations, off-street parking requirements and administrative procedures for

development and implementation of the Sunbow community. Sunbow II, Phase 3 was identified

as a 46.0-acre Industrial Park in the adopted Sunbow II SPA Plan.

In February 2003, the City of Chula Vista adopted the City of Chula Vista MSCP Subarea Plan.

At that time, development of the approved Sunbow II project was underway. When the City

adopted the MSCP Plan, the Sunbow II community was not identified as a ñcovered project;ò

however, the MSCP Plan established a hardline MSCP Preserve Boundary adjacent to the Sunbow

II, Phase 3 development area. Based upon the Cityôs MSCP Boundary data, the Applicantôs

Engineer determined that within the 135.7-acre Sunbow II, Phase 3 Project Area, there are

approximately 63.6 acres of land designated MSCP Preserve, the 4.3-acre Poggi Creek

Conservation Easement area and approximately 67.5 acres of development area.

As depicted on the following exhibit, there are 19.626 acres of recorded and proposed unrecorded

easements associated with Poggi Creek within the Project Area including the Recorded

Conservation Easement (9.719 acres), the Unrecorded Conservation Easement (5.569 acres), the

Unrecorded Poggi Creek Easement (4.338 acres). Of the 19.626 acres of recorded and proposed

easements within the Project Area, approximately 12.53 acres are within the proposed Chula Vista

MSCP boundary.

SUNBOW II, PHASE 3 SECTIONAL PLANNING AREA PLAN AMENDMENT

PREAMBLE MARCH 2021

ii

On January 7, 2020, the Chula Vista City Council approved the Community Benefit Agreement

(by Resolution No. 2020-003) between the City of Chula Vista and ACI Sunbow, LLC (Applicant)

which would allow the Applicant to process entitlements that would involve converting the

designation of an undeveloped 54-acre site, within the General Plan, General Development Plan

and SPA Plan, from Limited Industrial to residential uses. For the City, the Agreement would

provide funding that can be used by the City to direct the construction of either: a Class ñAò office

building that would facilitate high quality job enhancement uses along the SR-125 corridor on City

or non-profit owned land or a commercial/academic building that can facilitate either an academic

or private-sector market-rate project to advance the vision of the University Innovation District

(such as enabling the development of an Institute for International Studies), or some other notable

project at the Cityôs discretion.

On February 26, 2020, ACI Sunbow, LLC (Applicant) filed an application with the City of Chula

Vista for the Sunbow II SPA Plan Amendment within the Sunbow II, Phase 3 area comprised of

135.7 acres (Project Area). The application included the discretionary actions necessary to

implement a proposal to: 1) rezone the Sunbow II, Phase 3 Industrial Park and associated

development area to residential, Community Purpose Facility and other related land uses and 2) a

minor MSCP Boundary adjustment between the development area and the adjacent Chula Vista

MSCP Preserve area north and west of Planning Area 23, resulting in an increase of 0.09 acres of

Preserve Open Space within the Project Area. The Project includes the following:

¶ Chula Vista General Plan Amendment

¶ Sunbow II General Development Plan Amendment

¶ Chula Vista MSCP Subarea Plan Boundary Adjustment

¶ Sunbow II SPA Plan Amendment

¶ Rezone

¶ Tentative Map

¶ MSCP Minor Amendment (off-site grading)

¶ Development Agreement

SUNBOW II, PHASE 3 SECTIONAL PLANNING AREA PLAN AMENDMENT

PREAMBLE MARCH 2021

iii

The scope of the Project encompasses Sunbow II, Phase 3. Based upon a more precise level of

engineering information currently available, including GIS mapping, the Sunbow II, Phase 3

development area acreage has been refined and encompasses 67.5 acres, which includes

approximately 44.2 acres of residential, a 0.9-acre Community Purpose Facility (CPF) site, 5.9

acres of public streets and 16.5 acres of manufactured slopes and basins. Approximately 4.3 acres

of proposed Poggi Canyon Easement areas, a 0.3 acre conserved wetland resource area and 63.61

acres of adjacent MSCP Preserve areas are also within the Project Area. The Project includes a

proposed MSCP Boundary Adjustment, which would modify the limits of the Sunbow II, Phase 3

development area and increase the MSCP Preserve area by approximately 0.09 acres.

Sunbow II, Phase 3 SPA Plan Amendment (Chapter 10.0) Purpose and Scope

The purpose of Sunbow II, Phase 3 SPA Plan Amendment, Chapters 10.0 to 17.0, is to describe

and define the amended land uses for the Sunbow II, Phase 3. In addition, this chapter provides

the development regulations and design guidelines for the Project. The Project also includes

revisions to planning documents associated with the 1990 Sunbow II SPA Plan as well as

additional plans and studies currently required by the City of Chula Vista. Updated or new

information supersedes the corresponding sections in the 1990 Sunbow SPA Plan and can be found

either within the following Sunbow II, Phase SPA Plan Amendment chapter or within the

Appendices to the Sunbow II SPA Plan:

1 The MSCP Preserve area includes 1.31 in mapping correction areas.

SUNBOW II, PHASE 3 SECTIONAL PLANNING AREA PLAN AMENDMENT

PREAMBLE MARCH 2021

iv

1990 Sunbow SPA Plan Sunbow II, Phase 3 SPA Plan Amendment

Site Utilization See Section 10.8

Recreation and Open Space Master Plan See Section 11.0

 Community Purpose Facility Master Plan ï Section 12.0

Public Facilities See Section 13.0

Planned Community District Regulations See Section 14.0

Residential Design Criteria See Residential Design Guidelines ï Section 15.0

See PC District Regulations ï Section 14.0

Landscape Master Plan See Landscape Design Guidelines ï Section 16.0

 See Affordable Housing Plan ï Section 17.0

Sunbow Signage Guidelines There are no monuments signs proposed. Temporary

marketing signs to comply with CVMC Section

19.58.320

 Landscape Palette ï Appendix A

Public Facilities Financing Plan See Supplemental PFFP ï Appendix B

 See Air Quality Improvement Plan ï Appendix C

 See Fire Protection Plan ï Appendix D

Water Conservation Plan See Water Conservation Plan Update ï Appendix E

Purpose and Government Authority

The Sunbow II, Phase 3 SPA Plan Amendment provides the basis for the preparation of

implementing subdivision and improvement plans and specifies permitted land uses, densities,

maximum units, and required public facilities as allowed by California Government Code §65450.

The SPA Plan will implement and comply with the applicable goals and objectives of the Chula

Vista General Plan and the Sunbow II General Development Plan, as amended as part of the

Project. It is anticipated that minor refinements to the Project will occur during development of

the implementing subdivision and/or Site Plan. Such refinements, with the approval of the

Director of Development Services (DDS), will not require amendments to this SPA Plan, provided

the number of residential dwelling units is not exceeded and the overall character of Sunbow II,

Phase 3 is maintained.

Any matter or issue not specifically covered by the amended Sunbow II SPA Plan shall be subject

to the regulations and procedures of the City of Chula Vista Municipal Code (CVMC). In the case

of a conflict between this SPA Plan and the CVMC, this SPA Plan shall take precedence.

v

TABLE OF CONTENTS

Sunbow II, Phase 3 SPA Plan Amendment Preamble

10.0 Sunbow II, Phase 3 SPA Amendment .. 69

10.1 Background ... 69

10.3 Project Overview ... 70

10.4 Supporting Documents .. 71

10.5 Technical Reports .. 72

10.6 Development Concept ... 72

10.7 Site Utilization Plan ... 74

10.8 Mapping Refinements and Unit Transfers .. 75

10.9 Circulation ... 76

10.9.1 Vehicular Circulation .. 76

10.9.2. Pedestrian and Bicycle Circulation ... 82

10.10 Grading .. 83

11.0 Recreation and Open Space Master Plan ... 84

11.1 Regulatory Framework .. 84

11.2 Park Requirements .. 84

12.0 Community Purpose Facility (CPF) Master Plan ... 85

12.1 Regulatory Framework .. 85

12.2 Community Purpose Facility Requirement ... 85

12.3 Community Purpose Facility Implementation .. 86

13.0 Public Facilities ... 86

13.1 Water Service .. 86

13.2 Sewer Service .. 88

13.3 Drainage Facilities ... 89

14.0 Planned Community District Regulations .. 91

14.1 Purpose & Scope ... 91

14.2 Private Agreements ... 91

14.3 Conflicting Ordinances .. 91

14.4 Establishment of Land Use Districts ... 91

14.5 Adoption of Land Use Districts Maps ... 92

vi

14.6 Residential Land Use Districts .. 93

14.6.1 Purpose ... 93

14.6.2 Residential Land Use Districts Intent .. 94

14.6.7 Residential Design Review .. 98

14.6.3 Permitted and Conditional Uses... 94

14.6.4 Residential Property Development Standards 95

14.6.5 Common and Private Useable Open Space Requirements 97

14.6.6 Parking Space Requirements ... 98

14.7 Community Purpose Facility Land Use District 98

14.8 Open Space Land Use Districts ... 98

14.8.1 Purpose and Intent.. 98

14.8.2 Permitted & Conditional Uses ... 99

14.8.3 Development Standards ... 100

15.0 Residential Design Guidelines ... 100

15.1 Architecture ... 100

15.2 Site Planning and Building Plotting .. 102

16.0 Landscape Design Guidelines ... 106

16.1 Landscape Concept .. 107

17.0 Affordable Housing Plan .. 113

LIST OF EXHIBITS

Exhibit 1: SPA Plan Site Utilization Plan (Sunbow SPA Plan 1990) ... 70

Exhibit 2: Aerial Surrounding Land Use Map ... 71

Exhibit 3: Sunbow II, Phase 3 Land Use Plan ... 73

Exhibit 4: Sunbow II, Phase 3 Site Utilization Plan .. 74

Exhibit 5: On-Site Circulation Plan ... 76

Exhibit 6: Existing Olympic Parkway ... 77

Exhibit 7a: Modified Class III Collector (Public).. 78

Exhibit 7b: Modified Class III Collector (Public) ... 78

Exhibit 7c: Conceptual Roundabout Detail ... 79

Exhibit 8: Private Neighborhood Collector ... 80

Exhibit 9: Private Residential Street w/Parking... 80

Exhibit 10: Private Residential Drives ... 81

Exhibit 11: Pedestrian and Bicycle Circulation Plan ... 82

Exhibit 12: Conceptual Grading Plan .. 83

Exhibit 13: Conceptual Water & Recycled Water Plan ... 88

Exhibit 14: Conceptual Sewer Plan ... 89

Exhibit 15: Conceptual Drainage Plan ... 90

vii

Exhibit 16: Sunbow II, Phase 3 Land Use District Map .. 93

Exhibit 17: Conceptual Architectural Styles.. 101

Exhibit 18: Conceptual 3-Story Row Townhomes (RC District) .. 102

Exhibit 19: Conceptual 2-Story Row Townhomes (RM District) ... 103

Exhibit 20 Conceptual 3-Story Row Townhomes (RM District) .. 104

Exhibit 21: Conceptual 2-Story Triplex Homes (RM District) ... 105

Exhibit 22: Conceptual Illustrative Plan .. 106

Exhibit 23: Conceptual Community Recreation Area ... 108

Exhibit 24: Site Conditions Key Map .. 109

Exhibit 25: Conceptual Landscape Design ï Streets ñAò and ñBò .. 110

Exhibit 26: Perimeter Edge Condition @ R-1 ... 111

Exhibit 27: Interior Condition @ R-2/Street ñBò .. 112

Exhibit 28: Internal Condition @ R-1 & R-4 .. 112

Exhibit 29: South Perimeter Condition @ R-6 .. 113

LIST OF TABLES

Table 1: Sunbow II, Phase 3 Site Utilization Table ... 75

Table 2: Estimated Required Park Land Dedication .. 84

Table 3: Land Use Districts Definitions .. 92

Table 4: Permitted Use Matrix ï Residential Districts .. 95

Table 5: Property Development Standards ï Residential Districts .. 96

Table 6: Permitted Use Matrix ï Open Space Districts ... 99

APPENDICES

Appendix A: Sunbow II, Phase 3 Plant Palette

Appendix B: Supplemental Public Facilities Financing Plan

Appendix C: Air Quality Improvement Plan

Appendix D: Fire Protection Plan

Appendix E: Water Conservation Plan Update

viii

INTENTIONALLY BLANK

SUNBOW II SECTIONAL PLANNING AREA PLAN

 SUNBOW II, PHASE 3 SPA PLAN AMENDMENT

March 2021 Page 69

10.0 SUNBOW II, PHASE 3 SPA AMENDMENT

10.1 Background

The City of Chula Vista approved the Sunbow General Development Plan (GDP) in 1989 and

Sunbow II Sectional Planning Area (SPA) Plan in 1990, which included Sunbow II, Phase 3. The

1990 Sunbow II SPA Plan established the land use districts, special uses and conditions,

comprehensive sign regulations, off-street parking requirements and administrative procedures for

the Sunbow community. The City also approved Design Guidelines and Planned Community (PC)

District Regulations for the Sunbow community. The Sunbow community is built out, with the

exception of Sunbow II, Phase 3, currently designated a 46-acre industrial park on the 1990

Sunbow II SPA Plan Site Utilization Plan, which has subsequently been refined as a 69.0 acre

development area.

10.2 Purpose and Scope

The purpose of the Sunbow II, Phase 3 SPA Plan Amendment is to describe and define the

amended land uses for the Project. In addition, this amendment establishes the development

regulations and design guidelines for Sunbow II, Phase 3. The Project includes Chula Vista

General Plan (CVGP), Sunbow General Development Plan (GDP) amendments, a Rezone, and

Tentative Map which are necessary to implement the Project.

Approval of the proposed SPA Plan Amendment will include the text and exhibits which establish

conformance of Sunbow II, Phase 3 and the surrounding MSCP Preserve areas with the amended

Chula Vista General Plan and Sunbow GDP and a land use plan which designates the permitted

land uses for the Project. Sunbow II, Phase 3 SPA Plan Amendment, Chapters 10.0 to 17.0 only

apply to the Sunbow II, Phase 3. All other provisions of the 1990 Sunbow II SPA Plan remain in

effect for all other areas within Sunbow.

Sunbow II, Phase 3 encompasses approximately 135.72 acres and includes a 67.5-acre

development area comprised of 44.2 acres of residential, a 0.9-acre Community Purpose Facility

(CPF) site, 5.9 acres of public streets, 16.5 manufactured slopes and basins. Approximately 4.3

acres of Poggi Creek Conservation Easement areas, a 0.3-acre conserved wetland resource area

and 63.6 acres of adjacent MSCP Preserve area are also within the Project Area (Sunbow II, Phase

3 SPA Plan Amendment area). Refer to Exhibit 1: SPA Plan Site Utilization Plan (Sunbow II SPA

Plan 1990) for existing land uses within Sunbow II as well as a reference to the location of the

135.7-acre Sunbow II, Phase 3 SPA Plan Amendment area subject to this SPA Amendment.

2 Acreages are rounded to the nearest 1/10th acre and may vary slightly from calculated total.

SUNBOW II SECTIONAL PLANNING AREA PLAN

 SUNBOW II, PHASE 3 SPA PLAN AMENDMENT

March 2021 Page 70

Exhibit 1: SPA Plan Site Utilization Plan (Sunbow II SPA Plan 1990)

10.3 Project Overview

The Sunbow II, Phase 3 SPA Amendment area encompasses 135.7 acres located south of Olympic

Parkway, north of the Otay Landfill and City of Chula Vista property, east of Brandywine Avenue

and west of the future Otay Ranch Village 2 development area. Refer to Exhibit 2: Aerial

Surrounding Land Uses Map.

SUNBOW II SECTIONAL PLANNING AREA PLAN

 SUNBOW II, PHASE 3 SPA PLAN AMENDMENT

March 2021 Page 71

Exhibit 2: Aerial Surrounding Land Uses Map

The Project includes 718 multi-family units on approximately 44.2 acres within the 135.7-acre

Project Area. The Project includes six residential neighborhoods planned to provide four unique

multi-family attached residential product types. A 0.9-acre Community Purpose Facility site is

centrally located and planned as a Community Recreation Area. Two planned on-site modified

Class III Collector public streets (approximately 5.9 acres) provide access to the Project via two

fully signalized intersections at Olympic Parkway, in the locations designated in the 1990 Sunbow

II SPA Plan. Residential neighborhoods are served by private streets and driveways. The Project

also includes approximately 16.5 acres of open space (two water quality/hydromodification basins,

manufactured slope/fuel modification areas), a 0.3-acre conserved wetland resource and associated

buffer area, 4.3 acres of Poggi Creek Conservation Easement areas and 63.6 acres designated

MSCP Preserve open space. Refer to Exhibit 3: Sunbow II, Phase 3 Land Use Plan.

10.4 Supporting Documents

The following additional documents were prepared as part of the Sunbow II, Phase 3 SPA

Amendment:

¶ Supplemental Public Facilities Financing Plan Addendum (Appendix B)

SUNBOW II SECTIONAL PLANNING AREA PLAN

 SUNBOW II, PHASE 3 SPA PLAN AMENDMENT

March 2021 Page 72

¶ Air Quality Improvement Plan (Appendix C)

¶ Fire Protection Plan (Appendix D)

¶ Water Conservation Plan Update (Appendix E)

¶ Fiscal Impact Analysis

10.5 Technical Reports

The following technical reports were prepared for the Sunbow II, Phase 3 Environmental Impact

Report (EIR):

¶ Sunbow II, Phase 3 ï Air Quality and Greenhouse Gas Analysis. Nuisance Analysis

Memorandum (Appendix B) and Health Risk Assessment (Dudek 2020)

¶ Sunbow II, Phase 3 ï Noise Impact Analysis (Dudek 2020)

¶ Sunbow II, Phase 3 SPA Amendment ï Biological Impact Analysis Report (Merkel

2021)

¶ Sunbow II, Phase 3 SPA Amendment - Functional Equivalency Analysis for MSCP

Boundary Line Adjustment and Facility Siting Criteria Report (Merkel 2021)

¶ Habitat Restoration and Sensitive Species Mitigation Plan for the Sunbow II, Phase 3

SPA Plan Amendment (Merkel 2021)

¶ Sunbow II, Phase 3 Geotechnical Investigation (GEOCON, Inc. 2020)

¶ Priority Development Project (PDP) Storm Water Quality Management Plan for the

Sunbow II, Phase 3 Tentative Map (Hunsaker 2021)

¶ Drainage Study for Sunbow II, Phase 3 (Hunsaker 2021)

¶ Transportation Impact Analysis for Sunbow II, Phase 3 (Linscott, Law & Greenspan

2021)

¶ Overview of Water Service for Sunbow II, Phase 3 (Dexter Wilson Engineering 2020)

¶ Sewer System Evaluation for Sunbow II, Phase 3 (Dexter Wilson Engineering 2020)

¶ Sunbow II, Phase 3 SPA Amendment Water Conservation Plan Updated (SPA Plan

Appendix E) (Dexter Wilson Engineering 2020)

¶ Cultural and Paleontological Resources Report for Sunbow II, Phase 3 (Dudek 2020)

10.6 Development Concept

A residential enclave is planned within Sunbow II, Phase 3 with well-designed multi-family

attached homes featuring enhanced architecture, garages accessed from internal private drives,

front door access along landscaped paseos, undulating building massing, varied roof pitches and

directions, useable private rear yards, courtyards and balconies and a connected network of internal

pedestrian walkways. A tree planting program will provide for an enhanced pedestrian experience

throughout the residential neighborhoods. A roundabout planned at the intersection of Streets ñAò

and ñBò creates a gateway into the community, with enhanced landscaping features in the center.

The Community Purpose Facility (CPF) site is located in the heart of the community and will

create an activity center for the residents.

Neighborhoods are conveniently connected along a network of pedestrian walkways. The land

plan respects the areas designated as part of the Chula Vista MSCP Subarea Plan Preserve and

SUNBOW II SECTIONAL PLANNING AREA PLAN

 SUNBOW II, PHASE 3 SPA PLAN AMENDMENT

March 2021 Page 73

limits grading impacts for entry streets based on previously approved alignments and Poggi Creek

crossing improvements. Two on-site water quality/hydromodification basins are provided to treat

run-off from the Project Area prior to discharging into Poggi Creek. Fuel Modification Zones are

planned at the Project perimeter as discussed further in the Sunbow II, Phase 3 Fire Protection

Plan. Refer to Exhibit 3: Sunbow II, Phase 3 Land Use Plan.

The Project also includes areas designated MSCP Preserve Open Space in the Chula Vista MSCP

Subarea Plan. The Project includes a proposal for an MSCP Boundary Adjustment which would

modify the limits of development within Sunbow II, Phase 3 and the adjacent open space and

preserved open space, resulting in an increase of 0.09 acres of MSCP Preserve Open Space within

the Project Area.

Exhibit 3: Sunbow II, Phase 3 Land Use Plan

https://www.laspilitas.com/nature-of-california/plants/734--corethrogyne-filaginifolia-silver-carpet
https://www.laspilitas.com/nature-of-california/plants/734--corethrogyne-filaginifolia-silver-carpet

mailto:Ranie@RHConsultingGroup.com

https://www.sdapcd.org/

https://www.sdforward.com/NearTermActions/2_SpecializedTransStrategy.aspx
https://www.sdforward.com/NearTermActions/3_VMT.aspx
https://www.sdforward.com/mobility-planning/regionalMobilityHub
https://www.sdforward.com/NearTermActions/5_Refuel.aspx
https://www.sdforward.com/NearTermActions/5_Refuel.aspx

https://www.sdforward.com/NearTermActions/6_Regional_Model_Enhancements.aspx
https://www.sdforward.com/NearTermActions/7_Expand_ICM_Concept.aspx
https://www.sdforward.com/NearTermActions/8_Ten-Year_Comprehensive_Program_Review.aspx
https://www.sdforward.com/NearTermActions/9_Innovative_Financing_Opportunities.aspx
https://www.sdforward.com/NearTermActions/10_Performance_Based_Planning.aspx
https://www.sdforward.com/NearTermActions/11-Tribal_Strategy_Writeup.aspx
https://www.sdforward.com/NearTermActions/12-Military_Access_Strategy.aspx

	Untitled.pdf
	Appendix B: Sectional Planning Area Plan Amendment

	Untitled.pdf
	Appendix B: Sectional Planning Area Plan Amendment

